

County of San Diego Treasurer Investment Report

***MONTH ENDING
December 31, 2006***

COUNTY OF SAN DIEGO TREASURER - TAX COLLECTOR

Leading the way

Table of Contents

3	Summary Portfolio Statistics as of December 31, 2006
4	Investment Inventory with Market Value
13	Purchases/Sales/Maturities
18	Cash Flow Analysis
19	Participant Cash Balances
20	Investment Policy Compliance Standards*
21	Pooled Money Fund Participants
22	Pooled Money Fund – Asset Allocation
23	Pooled Money Fund Assets – Credit Quality

DISCLAIMER:

The information provided, including all charts, tables, graphs and numerical representations, is provided to readers solely as a general overview of the economic and market conditions which the Treasurer utilizes in making investment decisions

Note:

All Investments held during November were in compliance with the Investment Policy dated January 2, 2006. The projected cash flows indicate sufficient liquidity to meet all scheduled expenditures for the next 6 months.

*New schedule effective December, 2006.

Summary Portfolio Statistics

County of San Diego Pooled Money Fund

As of December 31, 2006

	Percent Of Portfolio	Book Value	Market Price	Accrued Interest	Market Value	Unrealized Gain/(Loss)	Yield To Maturity	Weighted Average Days To Maturity
Federal Farm Credit Bank Notes	3.71%	184,000,000	99.22%	1,128,223	182,558,017	(\$1,441,983)	2.50%	111
Federal Home Loan Bank Notes	6.67%	328,085,729	99.79%	4,457,027	327,914,345	(\$171,385)	4.25%	389
Federal Nat'l Mortgage Assoc. Notes	3.03%	150,000,000	99.41%	1,657,694	149,111,518	(\$888,483)	3.57%	133
Federal Home Loan Mortg. Corp. Notes	6.01%	296,089,009	99.68%	4,147,050	295,323,815	(\$765,194)	4.82%	369
Corporate Medium Term Notes	4.41%	217,634,433	98.58%	1,391,092	216,881,154	(\$753,279)	5.39%	645
Asset Backed Notes	1.85%	90,806,363	99.57%	660,803	91,107,980	\$301,617	4.45%	424
Money Market Funds	1.74%	85,450,000	100.00%	354,994	85,450,000	\$0	5.16%	2
Repurchase Agreements	4.09%	201,270,056	100.00%	89,952	201,270,056	\$0	5.36%	2
Negotiable Certificates Of Deposit	30.09%	1,478,736,296	100.06%	21,611,545	1,479,189,790	\$453,494	5.37%	99
Commercial Paper	38.35%	1,879,879,286	99.58%	0	1,885,445,520	\$5,566,234	5.35%	28
Collateralized Certificates of Deposit	0.03%	1,691,000	100.00%	4,772	1,691,000	\$0	5.07%	225
Totals for December 2006	100.00%	\$4,913,642,171	99.70%	\$35,503,153	\$4,915,943,193	\$2,301,022	5.07%	119
Totals for November 2006	100.00%	\$4,103,422,414	99.72%	\$32,080,770	\$4,101,039,901	(\$2,382,513)	4.95%	172
Change From Prior Month		\$810,219,757	-0.02%		\$814,903,292	\$4,683,535	0.12%	-53
Portfolio Effective Duration		0.368 years						

	Dec Return	Annualized	Fiscal Year To Date Return	Annualized	Calendar Year To Date Return	Annualized
Book Value	0.434%	5.112%	2.452%	4.864%	4.455%	4.455%
Market Value	0.521%	6.131%	3.312%	6.571%	5.878%	5.878%

Investment Inventory with Market Value

DESCRIPTION	CUSIP	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE		YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
FFCB	31331TVR9	2.67	24,000,000.00	23,883,036.00	201,140.00	
03/08/04 03/08/07		2.67	24,000,000.00	99.51		-116,964.00
FFCB	31331TXX4	2.38	50,000,000.00	49,642,095.00	303,472.22	
03/29/04 03/29/07		2.38	50,000,000.00	99.28		-357,905.00
FFCB	31331TXU0	2.45	50,000,000.00	49,663,550.00	313,055.56	
03/29/04 03/29/07		2.45	50,000,000.00	99.33		-336,450.00
FFCB CALL 4-13-05 1x	31331TA68	2.40	50,000,000.00	49,581,295.00	260,000.00	
04/13/04 04/13/07		2.40	50,000,000.00	99.16		-418,705.00
FFCB CALL 11-9-05 1X	31331SCZ4	3.50	10,000,000.00	9,788,041.00	50,555.56	
11/09/04 05/09/08		3.50	10,000,000.00	97.88		-211,959.00
FFCB Subtotal	3.03%	2.50	184,000,000.00	182,558,017.00	1,128,223.34	0.00
		2.50	184,000,000.00	99.22		-1,441,983.00
FHLB	3133X8QH8	3.15	25,000,000.00	24,979,730.00	369,687.50	
10/12/04 01/12/07		3.15	25,000,000.00	99.92		-20,270.00
FHLB CALL 07-23-04	31339YJG8	2.34	17,000,000.00	16,967,258.00	174,590.00	
07/23/03 01/23/07		2.34	17,000,000.00	99.81		-32,742.00
FHLB CALL 07-23-04	31339YJC7	2.29	50,000,000.00	49,902,080.00	502,527.78	
07/23/03 01/23/07		2.29	50,000,000.00	99.80		-97,920.00
FHLB	3133X6KQ8	3.05	25,000,000.00	24,932,130.00	294,409.72	
05/12/04 02/12/07		3.05	25,000,000.00	99.73		-67,870.00
FHLB CALL 09-06-05	3133XBUZ6	4.15	15,335,000.00	15,255,342.34	44,194.62	
06/07/05 06/06/07		4.17	15,333,734.68	99.48		-78,392.34
FHLB	31339YAE2	2.50	22,995,000.00	22,669,685.14	285,840.63	
07/02/03 07/02/07		2.50	22,995,000.00	98.59		-325,314.86
FHLB	3133XC6K4	4.10	23,290,000.00	23,035,896.78	10,609.89	
06/16/06 12/27/07		5.45	22,968,463.60	98.91		67,433.18
FHLB	3133XFJX5	5.13	25,000,000.00	24,992,965.00	64,062.50	
06/09/06 06/13/08		5.39	24,904,918.20	99.97		88,046.80
FHLB	3133XFJX5	5.13	25,000,000.00	24,992,965.00	64,062.50	
06/16/06 06/13/08		5.45	24,883,612.85	99.97		109,352.15
FHLB	3133XG4U5	5.75	25,000,000.00	25,004,705.00	654,861.11	
07/17/06 07/17/08		5.75	25,000,000.00	100.02		4,705.00
FHLB	3133XFYL4	5.65	50,000,000.00	50,002,100.00	1,341,875.00	
07/10/06 07/10/09		5.65	50,000,000.00	100.00		2,100.00

Investment Inventory with Market Value

DESCRIPTION	CUSIP	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE		YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
FHLB	3133XG5N0	5.71	25,000,000.00	25,179,487.50	650,305.56	179,487.50
07/17/06 07/17/09		5.71	25,000,000.00	100.72		
FHLB Subtotal	6.67%	4.11	328,620,000.00	327,914,344.76	4,457,026.81	451,124.63
		4.25	328,085,729.33	99.79		-622,509.20
FNMA CALL 9-7-05	3136F66Z7	4.00	50,000,000.00	49,889,900.00	633,333.34	
06/13/05 03/07/07		4.00	50,000,000.00	99.78		-110,100.00
FNMA	3136F5PV7	2.82	50,000,000.00	49,636,240.00	282,000.00	
04/19/04 04/19/07		2.82	50,000,000.00	99.27		-363,760.00
FNMA	3136F5X89	3.80	25,000,000.00	24,815,905.00	461,805.56	
01/05/05 07/06/07		3.80	25,000,000.00	99.26		-184,095.00
FNMA	3136F6EK1	4.00	25,000,000.00	24,769,472.50	280,555.56	
09/20/04 09/20/07		4.00	25,000,000.00	99.08		-230,527.50
FNMA Subtotal	3.03%	3.57	150,000,000.00	149,111,517.50	1,657,694.46	0.00
		3.57	150,000,000.00	99.41		-888,482.50
FHLMC	3134A4UN2	2.38	25,000,000.00	24,907,765.00	224,305.56	4,795.15
09/30/05 02/15/07		4.30	24,902,969.85	99.63		
FHLMC	3134A4UZ5	3.75	25,000,000.00	24,891,435.00	197,916.67	
09/30/05 04/15/07		4.30	24,950,861.55	99.57		-59,426.55
FHLMC	3128X46X4	5.30	23,055,000.00	23,041,519.74	756,908.46	
05/18/06 06/20/07		5.30	23,055,000.00	99.94		-13,480.26
FHLMC CALL 05-10-06	3128X4AT8	4.00	25,000,000.00	24,810,920.00	141,666.67	
05/10/05 08/10/07		4.00	25,000,000.00	99.24		-189,080.00
FHLMC	3128X4XW6	5.00	25,000,000.00	24,941,030.00	565,972.22	
01/30/06 01/18/08		5.00	25,000,000.00	99.76		-58,970.00
FHLMC	3134A4ZU1	4.63	25,000,000.00	24,841,060.00	417,534.72	
01/13/06 02/21/08		4.68	24,983,474.55	99.36		-142,414.55
FHLMC	3134A4ZU1	4.63	25,000,000.00	24,841,060.00	417,534.72	
01/13/06 02/21/08		4.68	24,983,474.55	99.36		-142,414.55
FHLMC	3128X4D40	4.90	25,000,000.00	24,910,117.50	438,958.33	
02/22/06 02/22/08		4.90	25,000,000.00	99.64		-89,882.50
FHLMC CALL 9-14-06	3128X4Q46	5.11	50,000,000.00	49,948,060.00	759,402.78	
03/14/06 03/14/08		5.12	49,994,935.21	99.90		-46,875.21

Investment Inventory with Market Value

DESCRIPTION	CUSIP	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE		YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
FHLMC	3128X4VY4	5.04	25,000,000.00	24,965,830.00	14,000.00	
12/27/05 06/27/08		5.04	25,000,000.00	99.86		-34,170.00
FHLMC	3128X43S8	5.50	23,220,000.00	23,225,017.84	212,850.00	6,724.51
09/14/06 05/01/09		5.50	23,218,293.33	100.02		
FHLMC Subtotal	6.01%	4.60	296,275,000.00	295,323,815.08	4,147,050.13	11,519.66
		4.82	296,089,009.04	99.68		-776,713.62
MTN GEN ELEC CAP CRP	36962GP57	4.13	20,000,000.00	19,739,148.00	268,125.00	114,630.19
06/30/06 03/04/08		5.70	19,624,517.81	98.70		
MTN GEN ELEC CAP CRP	36962GP57	4.13	25,000,000.00	24,673,935.00	335,156.25	108,969.69
06/21/06 03/04/08		5.58	24,564,965.31	98.70		
MTN GECC	36962GL51	3.60	10,000,000.00	9,726,523.00	76,000.00	
03/06/06 10/15/08		5.07	9,740,860.86	97.27		-14,337.86
MTN GEN ELEC CAP CRP	36962GN34	3.77	10,000,000.00	9,748,941.00	63,880.56	
10/04/06 10/30/08		5.13	9,755,351.09	97.49		-6,410.09
MTN GECC	36962GM27	3.75	25,000,000.00	23,987,292.50	41,666.67	38,555.32
03/14/06 12/15/09		5.27	23,948,737.18	95.95		
MEDIUM TERM NOTES Subtotal	0.79%	3.92	90,000,000.00	87,875,839.50	784,828.48	262,155.20
		5.41	87,634,432.25	97.64		-20,747.95
PTS CCCIT	17305ECA1	2.55	25,000,000.00	24,968,750.00	285,104.17	
04/26/04 01/20/07		2.96	24,986,578.22	99.88		-17,828.22
PTS CCCIT 2004-A1	17305ECA1	2.55	10,000,000.00	9,987,500.00	114,041.67	
07/06/04 01/22/07		3.34	9,989,343.10	99.88		-1,843.10
PTS CCCIT 2003-A3 A3	17305EBM6	3.10	7,500,000.00	7,312,500.00	71,687.50	
03/13/06 03/10/08		5.13	7,317,327.26	97.50		-4,827.26
PTS CCCIT 2006-A5 A5	17305EDH5	5.30	25,000,000.00	25,121,100.00	150,902.84	142,974.20
05/23/06 05/20/09		5.34	24,978,125.80	100.48		
PTS SOFT BULLET-SEMI Subtotal	1.37%	3.63	67,500,000.00	67,389,850.00	621,736.18	142,974.20
		4.14	67,271,374.38	99.84		-24,498.58

Investment Inventory with Market Value

DESCRIPTION	CUSIP	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE		YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
PTS MBNAS 2004-A4	55264TCP4	2.70	10,000,000.00	9,928,130.00	12,000.00	13,567.66
03/08/06 04/15/07		5.06	9,914,562.34	99.28		
PTS SOFT BULLET AMXCA 2004	02582JCX6	4.35	14,000,000.00	13,790,000.00	27,066.67	169,573.97
07/11/06 05/15/09		5.55	13,620,426.03	98.50		
PTS SOFT BULLET-MONTH Subtotal	0.48%	3.65	24,000,000.00	23,718,130.00	39,066.67	183,141.63
		5.34	23,534,988.37	98.83		
RP MS		5.38	100,000,000.00	100,000,000.00	44,854.17	0.00
12/29/06 01/02/07		5.38	100,000,000.00	100.00		
RP DB		5.36	50,000,000.00	50,000,000.00	22,343.75	0.00
12/29/06 01/02/07		5.36	50,000,000.00	100.00		
RP CF		5.36	50,000,000.00	50,000,000.00	22,343.75	0.00
12/29/06 01/02/07		5.36	50,000,000.00	100.00		
RP WF SWEEP ACCOUNT		3.88	1,270,055.53	1,270,055.53	410.12	0.00
12/29/06 01/02/07		3.88	1,270,055.53	100.00		
REPURCHASE AGREEMENTS Subtotal	4	5.36	201,270,055.53	201,270,055.53	89,951.79	0.00
		5.36	201,270,055.53	100.00		
NCD UBS AG STAMFORD	90263KFM5	5.31	65,000,000.00	65,000,130.00	660,914.58	
10/24/06 01/02/07		5.30	65,000,235.77	100.00		-105.77
YCD UBS AG STAMFORD	90263KHS0	5.30	40,000,000.00	40,000,176.53	188,266.67	0.00
11/30/06 01/02/07		5.29	40,000,176.53	100.00		
YCD FORTIS BANK NY	34956MJS4	5.57	50,000,000.00	50,043,500.00	1,383,520.83	43,500.00
07/06/06 01/10/07		5.57	50,000,000.00	100.09		
YCD FORTIS BANK NY	34956MJY1	5.54	40,000,000.00	40,003,200.00	1,077,222.22	3,200.00
07/10/06 01/10/07		5.54	40,000,000.00	100.01		
YCD BARCLAYS BK PLC	0673P1PD0	5.33	30,000,000.00	30,000,990.00	355,000.00	893.55
10/16/06 01/16/07		5.32	30,000,096.45	100.00		
YCD FORTIS BANK NY	34956MJR6	5.57	50,000,000.00	50,007,400.00	1,383,520.83	7,400.00
07/06/06 01/17/07		5.57	50,000,000.00	100.01		
YCD BARCLAYS BK NY	0673P1PQ1	5.31	60,000,000.00	60,001,920.00	672,600.00	1,525.29
10/17/06 01/19/07		5.31	60,000,394.71	100.00		
CD UNION BANK CALIF	90531AVT0	5.29	80,000,000.00	80,003,183.20	317,400.00	3,183.20
12/05/06 02/05/07		5.29	80,000,000.00	100.00		

Investment Inventory with Market Value

DESCRIPTION	CUSIP	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE		YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
CD FIRST TENN BANK 12/07/06 02/08/07	3371F2KK6	5.29 5.29	35,000,000.00 35,000,000.00	35,001,505.00 100.00	128,576.39	1,505.00
CD UNION BANK CALIF 12/12/06 02/21/07	90531AWG7	5.28 5.28	25,000,000.00 25,000,000.00	25,001,075.00 100.00	73,333.33	1,075.00
YCD FORTIS BANK NY 12/13/06 02/21/07	34956MTB0	5.28 5.28	35,000,000.00 35,000,000.00	35,001,505.00 100.00	97,533.33	1,505.00
NCD CITIBANK NA 11/21/06 02/22/07	1730D0LA2	5.32 5.32	60,000,000.00 60,000,000.00	60,006,180.00 100.01	363,533.33	6,180.00
YCD FORTIS BANK NY 11/28/06 03/01/07	34956MSH8	5.28 5.28	40,000,000.00 40,000,000.00	40,002,000.00 100.01	199,466.67	2,000.00
NCD BANK OF AMERICA 11/30/06 03/01/07	06050YAP6	5.31 5.31	30,000,000.00 30,000,000.00	29,992,912.20 99.98	141,600.00	-7,087.80
CD FIRST TENN BANK 12/05/06 03/05/07	3371F2KF7	5.30 5.30	100,000,000.00 100,000,000.00	100,008,800.00 100.01	397,500.00	8,800.00
CD FIRST TENN BANK 12/07/06 03/07/07	3371F2KH3	5.30 5.30	40,000,000.00 40,000,000.00	40,003,640.00 100.01	147,222.22	3,640.00
YCD WESTPAC BANK NY 12/12/06 03/20/07	96121HNP5	5.31 5.29	50,000,000.00 50,002,264.79	50,006,500.00 100.01	177,000.00	4,235.21
YCD TORONTO DOMIN NY 11/22/06 04/20/07	8911A2RE6	5.35 5.31	25,000,000.00 25,000,779.25	25,007,150.00 100.03	274,673.61	6,370.75
NCD WASH MUTUAL BANK 11/28/06 04/20/07	93940ASV8	5.30 5.30	60,000,000.00 60,000,000.00	60,009,000.00 100.02	300,333.33	9,000.00
NCD BANK OF AMERICA 11/30/06 04/20/07	06050YAQ4	5.29 5.29	45,000,000.00 45,000,000.00	44,975,583.90 99.95	211,600.00	-24,416.10
NCD BNP PARIBAS NY 09/06/06 06/06/07	0556M2GB2	5.33 5.33	50,000,000.00 50,004,371.66	50,006,350.00 100.01	866,125.00	1,978.34
YCD TORONTO DOMIN NY 08/17/06 06/25/07	8911A2JZ8	5.67 5.42	80,000,000.00 80,090,717.48	80,141,056.00 100.18	2,419,200.00	50,338.52
NCD WASH MUTUAL BK F 08/29/06 07/03/07	93940AMU6	5.75 5.42	25,000,000.00 25,039,860.16	25,055,975.00 100.22	726,736.11	16,114.84
NCD WASH MUTUAL BK F 08/23/06 07/05/07	93940AMV4	5.75 5.45	35,000,000.00 35,052,587.49	35,083,755.00 100.24	1,006,250.00	31,167.51
NCD WASH MUTUAL BK F 08/29/06 07/05/07	93940AMV4	5.75 5.45	55,000,000.00 55,081,064.27	55,131,615.00 100.24	1,581,250.00	50,550.73

Investment Inventory with Market Value

DESCRIPTION	CUSIP	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE		YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
NCD WASH MUTUAL BK F	93940AMV4	5.75	15,000,000.00	15,035,895.00	431,250.00	9,115.87
09/12/06 07/05/07		5.38	15,026,779.13	100.24		
YCD DEUTSCHE BANK NY	25153C2K0	5.61	50,000,000.00	50,082,400.00	1,332,375.00	82,400.00
07/14/06 07/16/07		5.61	50,000,000.00	100.16		
YCD SVENSKA HNDL NY	86959ED63	5.62	50,000,000.00	50,083,750.00	1,333,562.50	82,263.09
07/14/06 07/16/07		5.61	50,001,486.91	100.17		
YCD TORONTO DOMIN NY	8911A2MN1	5.51	25,000,000.00	25,029,650.00	584,906.25	19,057.10
09/18/06 08/03/07		5.40	25,010,592.90	100.12		
YCD NORDEA BK FIN NY	65556EC32	5.43	50,000,000.00	50,037,600.00	1,101,083.33	17,403.74
09/13/06 08/08/07		5.34	50,020,196.26	100.08		
YCD NORDEA BK FIN NY	65556EC32	5.43	18,375,000.00	18,388,818.00	404,648.13	9,038.62
09/15/06 08/08/07		5.36	18,379,779.38	100.08		
YCD BANCO BILBAO VIZ	0594L6FW0	5.49	40,000,000.00	40,031,600.00	834,938.89	3,832.35
09/15/06 08/17/07		5.36	40,027,767.65	100.08		
NCD FORTIS BANK NY	34956MMW1	5.35	25,000,000.00	25,004,975.00	438,402.78	7,829.83
09/12/06 09/05/07		5.36	24,997,145.17	100.02		
NEGOTIABLE C/DS, FIXED Subtotal	30	5.42	1,478,375,000.00	1,479,189,789.83	21,611,545.33	485,103.54
		5.37	1,478,736,295.96	100.06		-31,609.67
CP GIRO BALANCED FD	3763P3N28	5.26	25,000,000.00	24,992,700.00	-	109,588.89
10/10/06 01/02/07		5.33	24,883,111.11	99.97		
CP GIRO BALANCED FD	3763P3N28	5.26	25,124,000.00	25,116,663.79	-	110,132.45
10/13/06 01/02/07		5.32	25,006,531.34	99.97		
CP NEPTUNE FUNDING	64072MN22	5.28	21,758,000.00	21,751,646.66	-	95,764.20
10/24/06 01/02/07		5.33	21,655,882.46	99.97		
CP COUNTRYWIDE FINL	2223P1N28	5.40	200,000,000.00	199,941,600.00	-	61,600.00
12/29/06 01/02/07		5.40	199,880,000.00	99.97		
CP BEAR STEARNS CO	07389BN31	5.42	75,000,000.00	74,967,187.50	-	339,812.50
07/12/06 01/03/07		5.57	74,627,375.00	99.96		
CP BAVARIA TRR CORP	0717MDN36	5.31	25,000,000.00	24,989,062.50	-	92,312.50
12/06/06 01/03/07		5.33	24,896,750.00	99.96		
CP BAVARIA UNIV FDG	0717P3N43	5.28	35,000,000.00	34,979,584.50	-	154,117.84
10/19/06 01/04/07		5.34	34,825,466.66	99.94		
CP BAVARIA TRR CORP	0717MDN44	5.31	79,500,000.00	79,453,627.65	-	281,962.65
12/07/06 01/04/07		5.33	79,171,665.00	99.94		

Investment Inventory with Market Value

DESCRIPTION	CUSIP	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE		YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
CP NEPTUNE FUNDING	64072MN55	5.28	75,000,000.00	74,945,250.00	-	330,250.00
10/10/06 01/05/07		5.35	74,615,000.00	99.93		
CP MICA FUNDING LLC	59403UN99	5.29	75,000,000.00	74,901,562.50	-	276,270.83
12/06/06 01/09/07		5.32	74,625,291.67	99.87		
CP GOLDEN FISH LLC	38101FNB6	5.26	49,689,000.00	49,609,298.84	-	217,963.55
10/10/06 01/11/07		5.33	49,391,335.29	99.84		
CP BAVARIA UNIV FDG	0717P3NC5	5.29	100,575,000.00	100,398,993.75	-	385,593.37
12/05/06 01/12/07		5.32	100,013,400.38	99.83		
CP NEPTUNE FUNDING	64072MNG1	5.27	44,330,000.00	44,226,578.11	-	195,091.41
10/10/06 01/16/07		5.35	44,031,486.70	99.77		
CP GIRO BALANCED FD	3763P3NG7	5.26	60,824,000.00	60,682,097.61	-	266,902.47
10/16/06 01/16/07		5.33	60,415,195.14	99.77		
CP GOLDEN FISH LLC	38101FNG5	5.29	18,248,000.00	18,205,427.42	-	80,773.77
11/16/06 01/16/07		5.34	18,124,653.65	99.77		
CP GOLDEN FISH LLC	38101FNH3	5.29	20,000,000.00	19,950,400.00	-	88,527.78
11/17/06 01/17/07		5.34	19,861,872.22	99.75		
CP MORRIGAN TRR FDG	61777MNH3	5.33	100,000,000.00	99,752,000.00	-	373,833.33
12/06/06 01/17/07		5.36	99,378,166.67	99.75		
CP NEPTUNE FUNDING	64072MNK2	5.23	35,000,000.00	34,903,015.00	-	152,166.39
10/03/06 01/19/07		5.31	34,750,848.61	99.72		
CP NEPTUNE FUNDING	64072MNX4	5.28	40,249,000.00	40,067,034.27	-	154,197.27
12/05/06 01/31/07		5.32	39,912,837.00	99.55		
CP SOC GEN N AMER	83365SP15	5.28	25,000,000.00	24,883,325.00	-	110,658.33
08/15/06 02/01/07		5.42	24,772,666.67	99.53		
CP BAVARIA UNIV FDG	0717P3P17	5.28	7,240,000.00	7,206,210.92	-	32,046.65
08/16/06 02/01/07		5.41	7,174,164.27	99.53		
CP NEW CENTER ASSET	64351VP14	5.24	50,000,000.00	49,766,650.00	-	217,872.22
09/11/06 02/01/07		5.35	49,548,777.78	99.53		
CP PB FINANCE DEL	6931M1P23	5.26	50,000,000.00	49,759,375.00	-	175,791.67
12/07/06 02/02/07		5.30	49,583,583.33	99.52		
CP PERRY GLOBAL LLC	71467MP77	5.27	26,773,000.00	26,624,061.80	-	117,572.15
08/09/06 02/07/07		5.41	26,506,489.65	99.44		
CP KAISERPLATZ FDG	4831A3P91	5.26	50,000,000.00	49,707,200.00	-	138,227.78
12/12/06 02/09/07		5.31	49,568,972.22	99.41		

Investment Inventory with Market Value

DESCRIPTION	CUSIP	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE		YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
CP MANHATTAN ASSET 12/14/06 02/14/07	56274MPE6	5.27 5.32	34,338,000.00 34,026,344.50	34,111,798.43 99.34	-	85,453.93
CP ATLANTIC ASSET 12/29/06 02/20/07	04821UPL0	5.27 5.31	51,543,000.00 51,143,097.91	51,158,179.96 99.25	-	15,082.05
CP NEPTUNE FUNDING 12/14/06 02/22/07	64072MPN4	5.28 5.33	30,000,000.00 29,692,000.00	29,767,230.00 99.22	-	75,230.00
CP MANHATTAN ASSET 12/27/06 02/23/07	56274MPP1	5.30 5.35	85,267,000.00 84,538,914.56	84,592,964.37 99.21	-	54,049.81
CP PB FINANCE DEL 12/27/06 03/02/07	6931M1Q22	5.29 5.34	40,000,000.00 39,617,944.44	39,642,120.00 99.11	-	24,175.56
CP CHESHAM FINANCE 12/11/06 03/05/07	16536JQ59	5.25 5.32	75,000,000.00 74,081,250.00	74,295,997.50 99.06	-	214,747.50
CP EBURY FINANCE 12/07/06 03/07/07	27873KQ70	5.27 5.34	75,000,000.00 74,011,875.00	74,274,000.00 99.03	-	262,125.00
CP CHESHAM FINANCE 12/08/06 03/07/07	16536JQ75	5.25 5.32	30,000,000.00 29,610,625.00	29,709,600.00 99.03	-	98,975.00
CP KAISERPLATZ FDG 12/12/06 03/12/07	4831A3QC3	5.25 5.32	50,000,000.00 49,343,750.00	49,479,350.00 98.96	-	135,600.00
CP EBURY FINANCE 12/29/06 03/13/07	27873KQD7	5.28 5.34	34,250,000.00 33,878,273.33	33,888,320.00 98.94	-	10,046.67
CP MAXIMILIAN CAP C 12/29/06 03/21/07	5777E3QM1	5.29 5.35	23,730,000.00 23,444,066.68	23,451,575.91 98.83	-	7,509.23
CP MAXIMILIAN CAP C 12/29/06 03/22/07	5777E3QN9	5.30 5.37	10,595,000.00 10,465,534.99	10,469,131.40 98.81	-	3,596.41
CP MAXIMILIAN CAP 12/29/06 03/26/07	5777E3QS8	5.30 5.37	19,733,000.00 19,480,253.16	19,486,988.69 98.75	-	6,735.53
CP GRAMPIAN FDG LCC 10/11/06 03/27/07	38500MQT6	5.19 5.32	1,900,000.00 1,868,225.67	1,876,035.30 98.74	-	7,809.63
CP MAXIMILIAN CAP C 12/29/06 03/29/07	5777E3QV1	5.30 5.37	17,690,000.00 17,455,607.50	17,461,675.17 98.71	-	6,067.67
COMMERCIAL PAPER, DIS Subtotal	38	5.30	1,893,356,000.00	1,885,445,519.55		5,566,233.99
		5.35	1,879,879,285.56	99.58		

Investment Inventory with Market Value

DESCRIPTION	CUSIP	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE		YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
MM BLACKROCK		5.19	51,050,000.00	51,050,000.00	357,152.77	-
09/30/06 01/01/07		5.19	51,050,000.00	100.00		
MM CalTRUST		5.11	25,000,000.00	25,000,000.00	-3,497.28	-
11/02/06 01/01/07		5.11	25,000,000.00	100.00		
MM FEDETATED #10		5.19	1,800,000.00	1,800,000.00	255.85	-
12/31/06 01/01/07		5.19	1,800,000.00	100.00		
MM FIDELITY #690		5.20	7,600,000.00	7,600,000.00	1,082.53	-
12/31/06 01/01/07		5.20	7,600,000.00	100.00		
MONEY MKT FUNDS ACT/365 Subtotal	1	5.16	85,450,000.00	85,450,000.00	354,993.87	
		5.16	85,450,000.00	100.00		
BN BANK OF AMERICA	06050YAX9	5.30	35,000,000.00	34,990,552.45	123,666.67	
12/07/06 03/06/07		5.30	35,000,000.00	99.97		-9,447.55
BANK NOTES 30/360 SL Subtotal		5.30	35,000,000.00	34,990,552.45	123,666.67	
		5.30	35,000,000.00	99.97		-9,447.55
BNST BANK OF AMERICA	06050YAK7	5.30	75,000,000.00	74,026,575.00	364,375.00	
11/29/06 03/30/07		5.30	75,000,000.00	98.70		-973,425.00
BNST BANK OF AMERICA	06050YAH4	5.32	20,000,000.00	19,988,187.40	118,222.22	
11/22/06 04/20/07		5.32	20,000,000.00	99.94		-11,812.60
Bank Notes ACT/360 Subtotal	1	5.30	95,000,000.00	94,014,762.40	482,597.22	
		5.30	95,000,000.00	98.96		-985,237.60
CD BANK OF THE WEST		5.04	100,000.00	100,000.00	391.92	-
05/04/06 05/04/07		5.04	100,000.00	100.00		
CD HOME BANK OF CALIFORNIA		5.05	100,000.00	100,000.00	63.81	-
05/12/06 05/11/07		5.05	100,000.00	100.00		
CD FIRST UNITED BANK	PP2118TJ4	5.10	98,000.00	98,000.00	430.37	-
08/25/06 08/27/07		5.10	98,000.00	100.00		
CD SAN DIEGO NATIONAL BANK		4.94	98,000.00	98,000.00	67.23	-
09/27/06 09/27/07		4.94	98,000.00	100.00		
CD SOUTHWEST COM BANK	PP3HO7W93	4.95	100,000.00	100,000.00	178.75	-
12/19/06 12/19/07		4.95	100,000.00	100.00		
TD WITH CALC CODE OF -Subtotal		5.02	496,000.00	496,000.00	1,132.08	
		5.02	496,000.00	100.00		

Investment Inventory with Market Value

DESCRIPTION	CUSIP	CPN RATE	PAR/SHARES	MARKET VALUE	CURR ACCR INT	UNREALIZED GAIN
PURCHASE MATURITY DATE		YTM TR	BOOK	MARKET PRICE	PRICE SOURCE	UNREALIZED LOSS
CD DISCOVERY BANK		5.04	100,000.00	100,000.00	383.64	-
05/04/06 05/04/07		5.04	100,000.00	100.00		
FIRST CENTENNIAL BANK		5.05	100,000.00	100,000.00	270.62	-
05/12/06 05/11/07		5.05	100,000.00	100.00		
CD CALIFORNIA BANK & TRUST		5.05	100,000.00	100,000.00	291.69	-
05/12/06 05/11/07		5.05	100,000.00	100.00		
CD COMERICA BANK		5.04	100,000.00	100,000.00	207.06	-
05/17/06 05/17/07		5.04	100,000.00	100.00		
CD PACIFIC TRUST BANK	PP3900MB8	5.37	99,500.00	99,500.00	175.67	-
09/20/06 06/20/07		5.37	99,500.00	100.00		
CD NEIGHBORHOOD BANK		5.12	98,000.00	98,000.00	444.11	-
07/29/06 07/29/07		5.12	98,000.00	100.00		
CD LANDMARK NATIONAL BANK	PP320H269	5.01	99,500.00	99,500.00	259.49	-
09/13/06 09/13/07		5.01	99,500.00	100.00		
CD TORRY PINES BANK	PP320H277	5.01	99,500.00	99,500.00	391.98	-
09/13/06 09/13/07		5.01	99,500.00	100.00		
CD IMPERIAL CAPITAL	PP320HDR1	5.27	99,500.00	99,500.00	445.34	-
10/25/06 10/25/07		5.27	99,500.00	100.00		
CD FIRST PACIFIC BANK OF CA	PP3B04O49	5.08	99,500.00	99,500.00	152.33	-
11/21/06 11/21/07		5.08	99,500.00	100.00		
CD REGENTS BANK	PP4K07IR7	4.85	99,500.00	99,500.00	330.53	-
12/07/06 12/07/07		4.85	99,500.00	100.00		
CD CORONADO FIRST BANK	PP3J3GTZ8	5.25	100,000.00	100,000.00	287.67	-
12/12/06 12/12/07		5.25	100,000.00	100.00		
TD WITH CALC CODE OF Subtotal		5.09	1,195,000.00	1,195,000.00	3,640.13	
		5.09	1,195,000.00	100.00		
GRAND TOTAL		5.00	4,930,537,055.53	4,915,943,193.60	35,503,153.16	7,102,252.85
		5.07	4,913,642,170.42	99.70		-4,801,229.67

Purchases/Sales/Maturities

San Diego County Pooled Money Fund

As of December 31, 2006

INV #	DESCRIPTION/POOL#	YIELD	BOOK VALUE		COMMENTS	MATURITY DATE	TRADE DATE	(GAIN)/LOSS
			MATURITY/CALL	PURCHASE				
57376	FHLB CALL 06-18-04	2.25	-25,000,000		MAT	12/18/2006	12/18/2006	
59528	FNMA	5.00	-22,200,000		CALL	6/20/2008	12/20/2006	-22,200,000
57347	FHLMC	2.25	-25,000,000		MAT	12/4/2006	12/4/2006	
57348	FHLMC	2.25	-25,000,000		MAT	12/4/2006	12/4/2006	
59231	FHLMC	3.80	-25,000,000		MAT	12/27/2006	12/27/2006	
59468	FHLMC	5.05	-25,000,000		CALL	12/8/2008	12/8/2006	
59469	FHLMC	5.05	-25,000,000		CALL	12/8/2008	12/8/2006	
59510	FHLMC	5.05	-25,000,000		CALL	12/15/2008	12/15/2006	
60329	FHLMC	5.10	-25,000,000		CALL	12/29/2008	12/29/2006	-100,000,000
60944	CD UNION BANK CALIF	5.29		80,000,000	PURC	2/5/2007	12/5/2006	
60959	CD FIRST TENN BANK	5.29		35,000,000	PURC	2/8/2007	12/7/2006	
60987	CD UNION BANK CALIF	5.28		25,000,000	PURC	2/21/2007	12/12/2006	
60997	YCD FORTIS BANK NY	5.28		35,000,000	PURC	2/21/2007	12/13/2006	
60943	CD FIRST TENN BANK	5.30		100,000,000	PURC	3/5/2007	12/5/2006	
60960	CD FIRST TENN BANK	5.30		40,000,000	PURC	3/7/2007	12/7/2006	
60988	YCD WESTPAC BANK NY	5.31		50,002,265	PURC	3/20/2007	12/8/2006	
60788	CP BAVARIA UNIV FDG	5.27	-35,000,000		MAT	12/1/2006	12/1/2006	
60790	CP STARBIRD FDG	5.27	-50,000,000		MAT	12/1/2006	12/1/2006	
60822	CP BAVARIA TRR CORP	5.28	-50,000,000		MAT	12/1/2006	12/1/2006	
60929	CP MORRIGAN TRR FDG	5.37	-100,000,000		MAT	12/1/2006	12/1/2006	
60933	CP MORRIGAN TRR FDG	5.37		129,941,825	PURC	12/4/2006	12/1/2006	
60933	CP MORRIGAN TRR FDG	5.37	-130,000,000		MAT		12/4/2006	
60936	CP MORRIGAN TRR FDG	5.34		149,977,750	PURC	12/5/2006	12/4/2006	
60936	CP MORRIGAN TRR FDG	5.34	-150,000,000		MAT		12/5/2006	
60937	CP ASSET ONE SECUR	5.28		62,687,804	PURC	12/5/2006	12/4/2006	
60937	CP ASSET ONE SECUR	5.28	-62,697,000		MAT		12/5/2006	
60938	CP CHESHAM FINANCE	5.27		59,991,217	PURC	12/5/2006	12/4/2006	
60938	CP CHESHAM FINANCE	5.27	-60,000,000		MAT		12/5/2006	
60939	CP STARBIRD FDG	5.28		49,992,667	PURC	12/5/2006	12/4/2006	
60939	CP STARBIRD FDG	5.28	-50,000,000		MAT		12/5/2006	
60940	CP MANHATTAN ASSET	5.33		19,997,039	PURC	12/5/2006	12/4/2006	

Purchases/Sales/Maturities

San Diego County Pooled Money Fund

As of December 31, 2006

INV #	DESCRIPTION/POOL#	YIELD	BOOK VALUE	BOOK VALUE	COMMENTS	MATURITY	TRADE	(GAIN)/LOSS
			MATURITY/CALL	PURCHASE	MAT/CALL	DATE	DATE	
60940	CP MANHATTAN ASSET	5.33	-20,000,000		MAT		12/5/2006	
60947	CP EBURY FINANCE	5.30		59,991,167	PURC	12/6/2006	12/5/2006	
60947	CP EBURY FINANCE	5.30	-60,000,000		MAT		12/6/2006	
60948	CP EBURY FINANCE	5.33		58,991,273	PURC	12/6/2006	12/5/2006	
60948	CP EBURY FINANCE	5.33	-59,000,000		MAT		12/6/2006	
60951	CP MORRIGAN TRR FDG	5.34		49,992,583	PURC	12/7/2006	12/6/2006	
60951	CP MORRIGAN TRR FDG	5.34	-50,000,000		MAT		12/7/2006	
60961	CP MORRIGAN TRR FDG	5.34		49,992,583	PURC	12/8/2006	12/7/2006	
60961	CP MORRIGAN TRR FDG	5.34	-50,000,000		MAT		12/8/2006	
60974	CP MORRIGAN TRR FDG	5.34		74,966,625	PURC	12/11/2006	12/8/2006	
60974	CP MORRIGAN TRR FDG	5.34	-75,000,000		MAT		12/11/2006	
60980	CP MORRIGAN TRR FDG	5.32		99,985,222	PURC	12/12/2006	12/11/2006	
60980	CP MORRIGAN TRR FDG	5.32	-100,000,000		MAT		12/12/2006	
60982	CP EBURY FINANCE	5.29		69,989,714	PURC	12/12/2006	12/11/2006	
60982	CP EBURY FINANCE	5.29	-70,000,000		MAT		12/12/2006	
60983	CP PARADIGM FDG LLC	5.27		75,404,960	PURC	12/12/2006	12/11/2006	
60983	CP PARADIGM FDG LLC	5.27	-75,416,000		MAT		12/12/2006	
60984	CP FAIRWAY FINANCE	5.25		13,301,060	PURC	12/12/2006	12/11/2006	
60984	CP FAIRWAY FINANCE	5.25	-13,303,000		MAT		12/12/2006	
60804	CP MORRIGAN TRR FDG	5.30	-50,000,000		MAT	12/13/2006	12/13/2006	
60834	CP GOLDEN FISH LLC	5.28	-73,074,000		MAT	12/13/2006	12/13/2006	
60835	CP WORLD OMNI VEHIC	5.27	-62,117,000		MAT	12/13/2006	12/13/2006	
60989	CP COUNTRYWIDE FINL	5.27		50,215,648	PURC	12/13/2006	12/12/2006	
60989	CP COUNTRYWIDE FINL	5.27	-50,223,000		MAT	12/13/2006	12/13/2006	
60990	CP CHESHAM FINANCE	5.26		59,991,233	PURC	12/13/2006	12/12/2006	
60990	CP CHESHAM FINANCE	5.26	-60,000,000		MAT		12/13/2006	
60991	CP BERKELEY SQ F LL	5.28		149,978,000	PURC	12/13/2006	12/12/2006	
60991	CP BERKELEY SQ F LL	5.28	-150,000,000		MAT		12/13/2006	
60998	CP PARADIGM FDG LLC	5.27		124,981,701	PURC	12/14/2006	12/13/2006	
60998	CP PARADIGM FDG LLC	5.27	-125,000,000		MAT		12/14/2006	
60999	CP COUNTRYWIDE FINL	5.28		22,246,737	PURC	12/14/2006	12/13/2006	
60999	CP COUNTRYWIDE FINL	5.28	-22,250,000		MAT		12/14/2006	
60890	CP CHESHAM FINANCE	5.28	-75,000,000		MAT	12/15/2006	12/15/2006	
61004	CP BERKELEY SQ F LLC	5.29		99,985,306	PURC	12/15/2006	12/14/2006	
61004	CP BERKELEY SQ F LLC	5.29	-100,000,000		MAT		12/15/2006	

Purchases/Sales/Maturities

San Diego County Pooled Money Fund

As of December 31, 2006

INV #	DESCRIPTION/POOL#	YIELD	BOOK VALUE	BOOK VALUE	COMMENTS	MATURITY	TRADE	(GAIN)/LOSS
			MATURITY/CALL	PURCHASE		MAT/CALL	DATE	
61007	CP TOTAL CAPITAL	5.25		39,994,167	PURC	12/15/2006	12/14/2006	
61007	CP TOTAL CAPITAL	5.25	-40,000,000		MAT		12/15/2006	
61011	CP COUNTRYWIDE FINL	5.37		154,335,904	PURC	12/18/2006	12/15/2006	
61011	CP COUNTRYWIDE FINL	5.37	-154,405,000		MAT		12/18/2006	
61024	CP MORRIGAN TRR FDG	5.32		59,991,133	PURC	12/19/2006	12/18/2006	
61024	CP MORRIGAN TRR FDG	5.32	-60,000,000		MAT		12/19/2006	
61025	CP COUNTRYWIDE FINL	5.32		84,987,439	PURC	12/19/2006	12/18/2006	
61025	CP COUNTRYWIDE FINL	5.32	-85,000,000		MAT		12/19/2006	
60449	CP PERRY GLOBAL LLC	5.28	-36,791,000		MAT	12/20/2006	12/20/2006	
60802	CP ATLANTIC ASSET	5.27	-21,505,000		MAT	12/20/2006	12/20/2006	
61028	CP MORRIGAN TRR FDG	5.33		109,983,714	PURC	12/20/2006	12/19/2006	
61028	CP MORRIGAN TRR FDG	5.33	-110,000,000		MAT		12/20/2006	
61033	CP MORRIGAN TRR FDG	5.33		29,995,558	PURC	12/21/2006	12/20/2006	
61033	CP MORRIGAN TRR FDG	5.33	-30,000,000		MAT		12/21/2006	
61034	CP COUNTRYWIDE FINL	5.32		24,996,306	PURC	12/21/2006	12/20/2006	
61034	CP COUNTRYWIDE FINL	5.32	-25,000,000		MAT		12/21/2006	
60848	CP THAMES ASSET GLO	5.26	-35,493,000		MAT	12/22/2006	12/22/2006	
61038	CP CHESHAM FINANCE	5.35		29,995,542	PURC	12/22/2006	12/21/2006	
61038	CP CHESHAM FINANCE	5.35	-30,000,000		MAT		12/22/2006	
61042	CP COUNTRYWIDE FINL	5.40		84,949,000	PURC	12/26/2006	12/22/2006	
61042	CP COUNTRYWIDE FINL	5.40	-85,000,000		MAT		12/26/2006	
61001	CP EBURY FINANCE	5.28		39,917,867	PURC	12/27/2006	12/13/2006	
61001	CP EBURY FINANCE	5.28	-40,000,000		MAT		12/27/2006	
61052	CP CHESHAM FINANCE	5.35		14,997,771	PURC	12/27/2006	12/26/2006	
61052	CP CHESHAM FINANCE	5.35	-15,000,000		MAT		12/27/2006	
61053	CP COUNTRYWIDE FINL	5.37		63,214,569	PURC	12/27/2006	12/26/2006	
61053	CP COUNTRYWIDE FINL	5.37	-63,224,000		MAT		12/27/2006	
61000	CP EBURY FINANCE	5.28		62,911,290	PURC	12/28/2006	12/13/2006	
61000	CP EBURY FINANCE	5.28	-63,050,000		MAT		12/28/2006	
61057	CP COUNTRYWIDE FINL	5.40		99,985,000	PURC	12/28/2006	12/27/2006	
61057	CP COUNTRYWIDE FINL	5.40	-100,000,000		MAT		12/28/2006	
61058	CP CHESHAM FINANCE	5.40		99,985,000	PURC	12/28/2006	12/27/2006	
61058	CP CHESHAM FINANCE	5.40	-100,000,000		MAT	12/28/2006	12/28/2006	
60842	CP IXIS COMM PAPER	5.24	-90,000,000		MAT	12/29/2006	12/29/2006	
61064	CP COUNTRYWIDE FINL	5.38		199,970,111	PURC	12/29/2006	12/28/2006	

Purchases/Sales/Maturities

San Diego County Pooled Money Fund

As of December 31, 2006

INV #	DESCRIPTION/POOL#	YIELD	BOOK VALUE	BOOK VALUE	COMMENTS	MATURITY	TRADE	(GAIN)/LOSS
			MATURITY/CALL	PURCHASE		MAT/CALL	DATE	
61064	CP COUNTRYWIDE FINL	5.38	-200,000,000		MAT		12/29/2006	
61065	CP BERKELEY SQ F LL	5.33		49,992,597	PURC	12/29/2006	12/28/2006	
61065	CP BERKELEY SQ F LL	5.33	-50,000,000		MAT		12/29/2006	
61066	CP EBURY FINANCE	5.27		29,995,608	PURC	12/29/2006	12/28/2006	
61066	CP EBURY FINANCE	5.27	-30,000,000		MAT		12/29/2006	
61074	CP COUNTRYWIDE FINL	5.40		199,880,000	PURC	1/2/2007	12/29/2006	
60954	CP BAVARIA TRR CORP	5.31		24,896,750	PURC	1/3/2007	12/6/2006	
60962	CP BAVARIA TRR CORP	5.31		79,171,665	PURC	1/4/2007	12/7/2006	
60952	CP MICA FUNDING LLC	5.29		74,625,292	PURC	1/9/2007	12/6/2006	
60945	CP BAVARIA UNIV FDG	5.29		100,013,400	PURC	1/12/2007	12/5/2006	
60953	CP MORRIGAN TRR FDG	5.33		99,378,167	PURC	1/17/2007	12/6/2006	
60946	CP NEPTUNE FUNDING	5.28		39,912,837	PURC	1/31/2007	12/5/2006	
60964	CP PB FINANCE DEL	5.26		49,583,583	PURC	2/2/2007	12/7/2006	
60993	CP KAISERPLATZ FDG	5.26		49,568,972	PURC	2/9/2007	12/11/2006	
61006	CP MANHATTAN ASSET	5.27		34,026,345	PURC	2/14/2007	12/14/2006	
61075	CP ATLANTIC ASSET	5.27		51,143,098	PURC	2/20/2007	12/29/2006	
61005	CP NEPTUNE FUNDING	5.28		29,692,000	PURC	2/22/2007	12/14/2006	
61060	CP MANHATTAN ASSET	5.30		84,538,915	PURC	2/23/2007	12/27/2006	
61059	CP PB FINANCE DEL	5.29		39,617,944	PURC	3/2/2007	12/27/2006	
60981	CP CHESHAM FINANCE	5.25		74,081,250	PURC	3/5/2007	12/11/2006	
60963	CP EBURY FINANCE	5.27		74,011,875	PURC	3/7/2007	12/7/2006	
60975	CP CHESHAM FINANCE	5.25		29,610,625	PURC	3/7/2007	12/8/2006	
60992	CP KAISERPLATZ FDG	5.25		49,343,750	PURC	3/12/2007	12/11/2006	
61076	CP EBURY FINANCE	5.28		33,878,273	PURC	3/13/2007	12/29/2006	
61077	CP MAXIMILIAN CAP C	5.29		23,444,067	PURC	3/21/2007	12/29/2006	
61080	CP MAXIMILIAN CAP C	5.30		10,465,535	PURC	3/22/2007	12/29/2006	
61079	CP MAXIMILIAN CAP	5.30		19,480,253	PURC	3/26/2007	12/29/2006	
61078	CP MAXIMILIAN CAP C	5.30		17,455,608	PURC	3/29/2007	12/29/2006	
60217	CD SOUTHWEST BANK	5.08	-100,000		MAT	12/19/2006	12/19/2006	
61067	CD SOUTHWEST COM BANK	4.95		100,000	PURC	12/19/2007	12/19/2006	
59459	CD REGENTS BANK	4.49	-99,500		MAT	12/7/2006	12/7/2006	
59488	CD CORONADO FIRST BANK	4.54	-100,000		MAT	12/12/2006	12/12/2006	
60956	CD REGENTS BANK	4.85		99,500	PURC	12/7/2007	12/7/2006	
60994	CD CORONADO FIRST BANK	5.25		100,000	PURC	12/12/2007	12/12/2006	
GRAND TOTAL			-3,715,047,500	4,465,922,657				

Cash Flow Analysis

San Diego Pooled Money Fund As of December 31, 2006 (\$000)

	Dec-06	Jan-07	Feb-07	Mar-07	Apr-07	May-07	TOTAL
Beginning Pool Book Balance	4,103,422	4,913,642	4,581,542	4,493,792	4,601,792	5,302,634	
MAIN CASH FLOW ITEMS							
INFLOWS:							
Reverse Repos	602,600	0	0	0	0	0	602,600
Interest Income On Pool	13,132	15,000	10,000	10,500	13,200	11,000	159,099
Taxes Collected	1,264,775	155,000	99,750	375,000	1,210,000	72,000	4,153,305
School Deposits	340,361	415,000	360,000	338,000	296,000	285,000	4,918,004
County Deposits	464,952	305,500	351,500	295,000	398,850	324,000	4,060,696
Retirement	0	0	0	0	0	0	0
Voluntaries	220	0	0	0	0	0	8,121
Maturities/Sales Outside Pool	59,782	0	0	0	0	0	440,609
	<u>2,745,822</u>	<u>890,500</u>	<u>821,250</u>	<u>1,018,500</u>	<u>1,918,050</u>	<u>692,000</u>	<u>14,342,434</u>
OUTFLOWS:							
Schools	657,768	464,000	561,000	575,000	632,000	545,000	6,804,853
County	308,546	394,500	289,000	298,000	319,208	301,640	3,835,238
Retirement	5,192	2,000	7,000	6,500	5,000	5,000	349,886
Voluntaries	5,535	2,100	5,000	7,000	4,000	4,500	55,403
Tax Apportionment	377,389	360,000	47,000	24,000	257,000	300,225	1,494,956
Reverse Repos	0	0	0	0	0	0	0
Purchases Outside of Pool	19,076	0	0	0	0	0	1,048,474
	<u>1,373,506</u>	<u>1,222,600</u>	<u>909,000</u>	<u>910,500</u>	<u>1,217,208</u>	<u>1,156,365</u>	<u>13,588,810</u>
TOTAL	1,372,316	(332,100)	(87,750)	108,000	700,842	(464,365)	
PROJECTED/ACTUAL MONTH END POOL BALANCE	4,913,642	4,581,542	4,493,792	4,601,792	5,302,634	4,838,269	
LIQUIDITY PROJECTIONS							
INCREASE / DECREASE DUE TO							
Maturities		2,632,148	932,244	1,037,604	355,000	600	4,915,947
Sales/Calls		0	0	0	0	0	0
Investments Purchased		0	0	0	0	0	0
		<u>2,632,148</u>	<u>932,244</u>	<u>1,037,604</u>	<u>355,000</u>	<u>600</u>	<u>4,915,947</u>
Net Main Cash Flow (see above)		(332,100)	(87,750)	108,000	700,842	(464,365)	0
END LIQUIDITY	286,720	2,586,768	3,431,262	4,576,866	5,632,708	5,168,943	

Note: The above is not meant to be a complete Cash Flow Statement. The data represents a subset of the

Participant Cash Balances

San Diego Pooled Money Fund As of December 31, 2006 (\$000)

<u>PARTICIPANT</u>	10/31/06	11/30/06	12/31/06	DEC%	<u>PARTICIPANT</u>	10/31/06	11/30/06	12/31/06	DEC%
	FMV	FMV	FMV			FMV	FMV	FMV	
COUNTY	559,036	894,040	928,905	18.9%	MTS	213	134	128	
COUNTY - SPECIAL TRUST FUNDS	872,880	855,528	1,244,995	25.3%	Majestic Pines CSD	28	29	13	
NON-COUNTY INVESTMENT FUNDS	230,134	240,690	257,134	5.2%	Mission Res Consr	543	587	713	
SCHOOLS - (K THRU 12)	1,824,609	1,821,521	2,137,184	43.5%	North County Cemetery Dist	256	266	286	
COM COLLEGES					North County Cemetry Perpetual	136	143	156	
San Diego	81,284	96,628	107,687	2.2%	North County Cemetery	661	606	691	
Grossmont	39,087	34,608	36,536	0.7%	North County Dispatch	1,687	1,475	1,366	
Mira Costa	11,801	6,792	22,394	0.5%	North County Fire	2,459	1,873	5,134	
Palomar	20,904	19,626	28,606	0.6%	Otay Water District Inv	101	102	103	
Southwestern	72,473	68,475	72,158	1.5%	Palomar Res Consr	6	6	6	
Total For Com Colleges	225,549	226,129	267,382	5.4%	Pine Valley FPD	131	112	184	
RETIREMENT	451	490	2,894		Pomerado Cem Perpet	1,418	1,432	1,457	
SANCAL	806	880	922		Pomerado Cemetery Dist	891	898	1,024	
MTDB	7,768	5,043	5,102		Ramona Cemetery Dist	273	273	319	
SANDAG	2,827	1,345	1,363		Ramona Cemtry Perpet	250	253	257	
CITIES					Rancho Santa Fe FPD	4,332	3,977	6,365	
Encinitas	310	339	363		San Diego Rural Fire	962	964	1,289	
INDEPENDENT AGENCIES					San Dieguito River	-23	17	-93	
Alpine FPD	308	224	870		San Marcos FPD	1	1	1	
Bonita Sunnyside FPD	3,168	3,028	3,672		San Miguel FPD	2,263	2,113	5,532	
Borrego Springs FPD	210	208	261		San Ysidro Sanitation	13	13	13	
Deer Springs FPD	3,510	3,609	4,336		SDC Regional Airport Authority	22,307	22,462	22,812	
East County FPD	10	11	11		So County OPS Ctr	7	7	7	
Fallbrook PublicUtl 371300-02	464	468	476		Spring Valley/Casa de Oro (Misc Dep Tf	1,272	1,271	1,285	
FASIS	1,275	1,284	1,304		Upr Sn Lu Re Rsor	46	46	49	
Julian-Cuyamaca FPD	90	96	116		Vallecitos Water Dist Inv	1,403	1,413	1,435	
Lake Cuyamaca Rec & Pk	246	294	299		Valley Center FPD	2,096	2,106	2,477	
Lakeside Fire	2,942	2,566	4,451		Valley Cntr Cemetery	66	67	79	
Leucadia Water District	0	101	100		Valley Ctr Cem Perp	179	180	184	
Lower Sweetwater FPD	425	355	460		Vista FPD	67	67	68	
					Total for Independent Agencies	56,689	55,035	69,701	1.4%
					Pooled Money Fund Total	3,781,059	4,101,040	4,915,943	100.0%

Investment Policy Compliance Standards

Category	Standard	Comment
Treasury Issues	No Limit; 5% per issue	Complies - 0.0%
Agency Issues	5% per issue, 25% per issuer	Complies - 19.5%
Local Agency Obligations	5% per issue, 10% per issuer; 15% max.; SP-1/A or MIG1/A or F1/A minimum rating	Complies - 0.0%
Banker's Acceptances	2.5% per issue, 5% per issuer; 40% max.; A-1 or P-1 or F1 minimum rating	Complies - 0.0%
Commercial Paper	2.5% per issue >5 days; 10% per issue <5 days; 5% per issuer >5 days; 10% per issuer <5 days; 40% max.; A-1 or P-1 or F1 minimum rating	Complies - 38.1%
Medium Term Notes	2.5% per issue, 5% per issuer; 30% max.; A-1/A or P-1/A or F1/A minimum rating	Complies - 1.8%
Negotiable Certificates of Deposit	2.5% per issue, 5% per issuer; 30% max.; A-1/A or P-1/A or F1/A minimum rating	Complies - 32.9%
Repurchase Agreements	1-year maximum maturity; 10% per issue >5 days; 15% per issue <5 days; 40% maximum	Complies - 4.1%
Reverse Repurchase Agreements	92-day maximum maturity; 5% per issue; 10% per issuer; 20% maximum combined with Securities Lending	N/A
Collateralized Certificates of Deposit	1-year maximum maturity; 10% max.; 110% collateral required	Complies
Covered Call Option/ Put Option	90-day maximum maturity; 10% maximum	N/A
Money Market Mutual Funds	10% per fund; 15% maximum; AAAf, or Aaaf, or AAAf minimum rating	Complies
Local Agency Investment Fund - L.A.I.F.	10% maximum; or \$40 million program limitation	Complies - 0.0%
Investment Trust of California - Cal Trust	2.5% maximum	Complies
Pass-Through Securities	Non-mortgaged backed; 2.5% per issue, 5% per issuer; 20% max.; A-rated issuer; A-1/AA or P-1/Aa or F1/AA minimum issue rating	Complies - 1.9%
Maximum maturity	5 years	Complies
Illiquidity Limitations	20% maximum for combined categories for Local Agency Obligations and Collateralized CDs	Complies
Maximum Issuer Exposure	10% per issuer combined (5% per any asset category, exclusive of Treasury, Agency, and Repurchase Agreements)	Complies
Maturity Policy - Portfolio Structure	minimum 25% =< 90 days, and minimum 25% between 91 days and 365 days; maximum 50% between 1 year and 5 years; maximum 1.5 years effective duration for portfolio	Complies
Prohibited Securities	Inverse floaters; Ranges notes, Interest-only strips from mortgaged backed securities; Zero interest accrual securities	Complies
Credit Rating Policy - Portfolio Structure	minimum 67% AAA-rated, no maximum; maximum 33% AA-rated; maximum 13% A-rated	Complies
Securities Lending	92-day maximum maturity; 5% per loan; 10% per counterparty; 20% maximum combined with Reverse Repurchase Agreements	N/A

Assets reported on by Chandler Asset Management are in full compliance with State law and with the County's investment policy.

Pooled Money Fund Participants

San Diego County Pooled Money Fund
As of December 31, 2006

Asset Allocation

San Diego County Pooled Money Fund
as of December 31, 2006

Credit Quality

San Diego County Pooled Money Fund
As of December 31, 2006

